Contrasting growth response of an N_2 -fixing and non-fixing forb to elevated CO_2 : dependence on soil N supply

Tali D. Lee^{1,3,4}, Mark G. Tjoelker¹, Peter B. Reich¹ & Michael P. Russelle²

¹Department of Forest Resources, University of Minnesota, 1530 Cleveland Ave. N., St. Paul, MN 55108, USA. ²USDA-Agricultural Research Service and Department of Soil, Water, and Climate, University of Minnesota, St. Paul, MN, 55108, USA. ³Department of Biology, University of Wisconsin – Eau Claire, Eau Claire, WI 54701, USA. ⁴Corresponding author*

Received 6 May 2002. Accepted in revised form 11 March 2003

Key words: elevated CO₂, legume, N limitation, photosynthetic acclimation

Abstract

With the ability to symbiotically fix atmospheric N₂, legumes may lack the N-limitations thought to constrain plant response to elevated concentrations of atmospheric CO₂. The growth and photosynthetic responses of two perennial grassland species were compared to test the hypotheses that (1) the CO₂ response of wild species is limited at low N availability, (2) legumes respond to a greater extent than non-fixing forbs to elevated CO₂, and (3) elevated CO₂ stimulates symbiotic N₂ fixation, resulting in an increased amount of N derived from the atmosphere. This study investigated the effects of atmospheric CO₂ concentration (365 and 700 μ mol mol⁻¹) and N addition on whole plant growth and C and N acquisition in an N₂-fixing legume (Lupinus perennis) and a non-fixing forb (Achillea millefolium) in controlled-chamber environments. To evaluate the effects of a wide range of N availability on the CO₂ response, we incorporated six levels of soil N addition starting with native field soil inherently low in N (field soil + 0, 4, 8, 12, 16, or 20 g N m⁻² yr⁻¹). Whole plant growth, leaf net photosynthetic rates (A), and the proportion of N derived from N₂ fixation were determined in plants grown from seed over one growing season. Both species increased growth with CO₂enrichment, but this response was mediated by N supply only for the non-fixer, Achillea. Its response depended on mineral N supply as growth enhancements under elevated CO₂ increased from 0% in low N soil to +25% at the higher levels of N addition. In contrast, *Lupinus* plants had 80% greater biomass under elevated CO₂ regardless of N treatment. Although partial photosynthetic acclimation to CO₂ enrichment occurred, both species maintained comparably higher A in elevated compared to ambient CO₂ (+38%). N addition facilitated increased A in Achillea, however, in neither species did additional N availability affect the acclimation response of A to CO₂. Elevated CO₂ increased plant total N yield by 57% in Lupinus but had no effect on Achillea. The increased N in Lupinus came from symbiotic N₂ fixation, which resulted in a 47% greater proportion of N derived from fixation relative to other sources of N. These results suggest that compared to non-fixing forbs, N2-fixers exhibit positive photosynthetic and growth responses to increased atmospheric CO2 that are independent of soil N supply. The enhanced amount of N derived from N2 fixation under elevated CO2 presumably helps meet the increased N demand in N₂-fixing species. This response may lead to modified roles of N₂-fixers and N₂-fixer/non-fixer species interactions in grassland communities, especially those that are inherently N-poor, under projected rising atmospheric CO₂.

Introduction

Rising atmospheric carbon dioxide (CO₂) concentra-

* FAX No: 715-836-5089. E-mail: leetd@uwec.edu tion and increasing inputs of fixed forms of nitrogen (N) into the global N cycle are predicted to have profound effects on ecosystems (Vitousek et al., 1997). While numerous studies document the response of plants to these factors independently, fewer evaluate

the combined effects of elevated CO₂ and increased soil N supply, which likely interact in complex ways and differently at different scales. Plant responses to elevated CO₂ are fundamentally mediated by photosynthesis (Drake et al., 1997) and a suite of physiological, morphological and growth changes (Curtis and Wang, 1998). Typical increases in photosynthetic rates and biomass accumulation in elevated compared to current ambient CO₂ concentrations have ranged between 20 and 50% in crops, with responses of wild species in natural systems being more highly variable, and often considerably lower in magnitude (Poorter, 1993; Wand et al., 1999; Ward and Strain, 1999).

The variation in growth and photosynthetic enhancements under elevated CO2 may be associated with the differential responses of species to other limiting resources such as nutrients, water, and light (Drake et al., 1997; Hebeisen et al., 1997a,b; Lloyd and Farquhar, 1996; Soussana and Harwig, 1996). Since available N already limits productivity in most ecosystems, and because tissue N is a major determinant of photosynthesis (Reich et al., 1997), low N may reduce potential photosynthetic rate and growth enhancements under elevated CO2, and thus limit the ability to incorporate additional carbon (Drake et al., 1997; Poorter, 1993). Some simulation models suggest that growth responses to elevated CO₂ concentrations are constrained by N limitation (Rastetter et al., 1997), although actual evidence is mixed (Poorter, 1998). Experimental results range from no consistent effect of nutrient availability on plant responsiveness to elevated CO₂ (Lloyd and Farquhar, 1996; Reich et al., 2001b) to a decreased CO₂ sensitivity that is linked to low nutrient availability (Curtis and Wang, 1998; Leadley and Körner, 1996; Poorter, 1998). Much of the uncertainty that hinders our ability to predict responses of vegetation to elevated CO₂ is related to our lack of understanding of the nature of N limitations (Vitousek and Field, 1999).

If the CO₂ response is N-limited, then legumes should demonstrate greater and more sustained responses to elevated CO₂ than non-fixers due to the ability to fix atmospheric N₂, and therefore modulate their own N supply. N₂-fixing species often show larger growth responses to elevated CO₂ than non-fixing species (Hebeisen et al., 1997a,b; Lüscher et al., 1996, 2000; Poorter, 1993; Soussana and Hartwig, 1996). However, other studies do not show consistently greater responses in legume species compared to non-legumes (Leadley and Körner, 1996; Reich et al., 2001b), perhaps owing to growth on soil deficient

in other resources (P, K, and H₂O) required for optimal N₂ fixation (Almeida et al., 2000; Bordeleau and Prévost, 1994; Lüscher et al., 1996; Niklaus et al., 1998).

Symbiotic N₂ fixation is an important source of N in many ecosystems and is thought to be crucial for helping meet N demands in grassland systems, especially those exposed to elevated CO₂ where growth and N demand are presumed to be greater (Lüscher et al., 2000; Zanetti and Harwig, 1997). Increases in nitrogenase activity within the nodules of legumes can occur within several days of exposure to elevated CO₂ (Murphy, 1986). However, less is known concerning the effects of CO2 on the relative contribution of symbiotically fixed N₂ to total N in plants or ecosystems over the long term. Recent studies using ¹⁵N methods have found increases in the amount of N derived from symbiotic N₂ fixation that coincide with increases in legume plant growth at elevated CO2 (Soussana and Hartwig, 1996,; Zanetti et al., 1996, 1998; Zanetti and Harwig, 1997).

Our objective was to consider the role of symbiotic N₂ fixation in the CO₂ response and to evaluate potential interactive plant responses to elevated atmospheric CO₂ and enriched N addition by combining measures of net photosynthesis and whole plant growth with estimates of N derived from symbiotic N₂ fixation in N₂-fixing and non-fixing species. The present study extends prior research from predominately managed systems to wild perennial species that co-occur naturally in tallgrass prairie plant communities. We compared the growth and photosynthetic responses of L. perennis (N2-fixing legume) with A. millefolium (non-fixing forb) to elevated CO₂ concentrations across a range of soil N availability. We tested the hypotheses that (1) the CO₂ response of wild species is limited at low N availability, (2) legumes respond to a greater extent than non-fixing forbs to elevated CO₂, and (3) elevated CO₂ stimulates symbiotic N₂ fixation resulting in an increased amount of N derived from the atmosphere.

Materials and methods

Plant material and soil

We obtained seeds of wild lupine (*Lupinus perennis* L.) and yarrow (*Achillea millefolium* L.) originating from populations from the upper Midwest, USA (Prairie Restorations, Inc., Princeton, MN). Species

hereafter are referenced by their genus. Ten seeds were sown in 2600 cm³ pots (one species per pot: 10.2 cm diameter, 32 cm height, polyvinyl chloride) filled with sandy soil collected from grassland fields located at Cedar Creek Natural History Area, Minnesota, a location at which these species are commonly found. The soils are classified as entisols derived from a glacial outwash sandplain, 94% sand, classified in the Nymore sand series, acidic (pH = 5.3), and nitrogen poor (total soil N = 0.04%). Mean Achillea seed mass was 0.2 mg and Lupinus was 20.4 mg. Immediately after sowing, 72 pots (six of each species/treatment combination) were placed in each of four growth chambers (Conviron, E15, Controlled Environments, Inc., Winnipeg, Manitoba, Canada) for a total of 288 pots. Seeds were germinated under uniform conditions of 360 μ mol mol⁻¹ CO₂, 15-h photoperiod, light/dark temperatures of 25/20 °C, and light/dark relative humidity of 60/80%.

Growth conditions: Carbon dioxide and ¹⁵*N treatments*

CO₂ treatments commenced the third day after sowing when 91% of the pots had at least one germinant. We selected treatment levels of current ambient atmospheric CO₂ concentrations of 365 μ mol mol⁻¹ and 700 μ mol mol⁻¹ (approximately 2x ambient) replicated twice among four identical growth chambers. Chambers were programmed to mimic day length at Cedar Creek Natural History Area (Lat. 45° N), corresponding to May 20 - July 30. In each chamber, lighting was provided by two 1000 W metal halide and two 1000 W sodium high-intensity-discharge lamps in a light bank that was raised or lowered throughout the experiment to supply irradiance of approximately 1100 μ mol m⁻² s⁻¹ photosynthetic photon flux density (PPFD) at average plant height. Photoperiod was divided into three equal periods, two at ca. 600 μ mol m^{-2} s⁻¹ PPFD at the beginning and end of each photoperiod with the middle period at ca.1100 μ mol m⁻² s^{-1} , for an approximate total of 45 mol m⁻²d⁻¹, representative of integrated solar radiation at midsummer on a clear day. Lupinus was inoculated with rhizobia species specific to *Lupinus* (Prairie Moon Nursery, Winona, MN) at the first sign of true leaf emergence by applying 30 mg inoculum powder to the soil surface of each pot followed by water. At this time, seedlings of both species were thinned at random until an individual remained in each pot. Light intensity, light /dark period temperature (25/20 °C) and relative humidity (60/80%), and CO_2 concentrations were monitored regularly to verify treatment conditions. The pots, initially randomly located, were periodically repositioned to randomize any effect of position across all pots within a chamber.

Each chamber assigned the elevated treatment was supplied with CO₂ from its own gas cylinder and concentrations in all chambers were monitored with separate gas analyzers (APBA-250E, Horiba Instruments, Inc., Irvine, CA, USA). Hourly average, maximum, and minimum CO₂ concentrations, based on 1-minute mean values, were recorded with dataloggers (LI-1000, LI-COR, Inc., Lincoln, NE, USA). Average hourly CO₂ concentrations were 365 μ mol mol⁻¹ (363, 369 μ mol mol⁻¹; 95% confidence interval) across the two ambient CO₂ chambers, hereafter designated 365, and 697 μ mol mol⁻¹ (696, 698 μ mol mol⁻¹; 95% confidence interval) in the elevated CO₂ chambers, hereafter designated 700 μ mol mol⁻¹.

Soil N treatments were calculated so that additions over the 56 days of the study were equivalent to rates of 0, 4, 8 12, 16, or 20 g N m⁻² yr⁻¹ based on a 12 week growing season. N treatments were assigned to a random selection of six pots per species/treatment combination within each chamber. Applications were made every third day as a solution of ¹⁵N-enriched NH₄NO₃ with ammonium and nitrate equally labeled at 5.7 atom% ¹⁵N (Isotec, Inc., Miamisburg, Ohio). N was applied in solution at the following concentrations: 0, 27, 55, 82, 109, and 136 g N L⁻¹ for total amounts of N applied per pot (\approx 3.3 kg soil dry mass) equaling: 0, 23, 46, 69, 92, and 116 mg N pot⁻¹ over the course of the experiment. No other nutrients were added. The base soil used in this experiment, without amendment, has supplied on average 2.3 g N m⁻² y⁻¹ (P. Reich, unpublished data). Initial soil pH was 5.3, Bray-extractable P was 61 mg P kg⁻¹ soil, and 1M ammonium acetate-extractable cations were 51 mg K kg^{-1} soil, 328 mg Ca kg^{-1} soil and 50 mg Mg kg⁻¹soil. Final harvest was at 56 days since sowing when individuals began to develop flowers.

Leaf gas exchange and whole plant sampling

In situ rates of leaf net photosynthesis (A) were determined every 8–10 days once plants had several fully developed leaves, resulting in four (Lupinus) or three (Achillea) separate measurement time points until final harvest. Gas exchange was measured on the same plants using a different leaf of similar ontogenetic stage each time to control for variation in leaf traits

due to age. We used upper fully expanded young to mid-aged leaves when leaf traits are relatively stable (Reich et al., 1991). Rates of gas exchange were measured using CIRAS-1 portable infrared gas exchange systems (PP Systems, Hitchin UK) operated in open-configuration controlling temperature, CO2 concentration, and vapor pressure. Measurements were made typically on ten plants per treatment combination, over a 3-h interval during the period of full irradiance between 8 and 3 pm. Due to time constraints, gas exchange was measured on Achillea plants under the 0 and $16 \text{ g N m}^{-2} \text{ yr}^{-1}$ addition levels only, with these two levels chosen to compare Achillea with Lupinus responses under ambient soil N and a contrasting relatively high N addition level. Rates were determined at or near light-saturating conditions (mean photosynthetically active radiation \pm SE: 710 \pm 2 μ mol m⁻² s⁻¹, photosynthetic light response data not shown), at 27.2 ± 0.1 °C, and near ambient humidity (mean leaf chamber vapor pressure deficit \pm SE: 1.95 \pm 0.02 kPa).

Net photosynthetic rates were measured on each sample leaf of *Lupinus* and *Achillea* plants grown and measured in ambient (A_{365}) and elevated CO₂ concentrations (A_{700}). Ambient-grown plants were also measured at elevated CO₂ ($700 \, \mu \text{mol mol}^{-1}$) to assess the response of photosynthesis to instantaneous CO₂ enrichment and to compare of rates of plants from both CO₂ treatments at a common CO₂ concentration [A_{700} vs. A_{365} (measured at 700)]. Following gas exchange measurements, leaves were harvested and leaf area was measured using a digital image analysis program (WinRhizo 3.9, Regent Instruments, Quebec). These measurement leaves, as well as whole plants following final harvest, were oven dried (65 °C for 48–72 h) prior to biomass determination.

Tissue N and calculation of N derived from symbiotic N_2 fixation

All dried plant material was finely ground to determine tissue N concentrations and the atom% of ¹⁵N (Europa Scientific Integra isotope ratio mass spectrometer, University of California at Davis, Stable Isotope Facility, Davis, CA). The application of N fertilizer with 5.7 atom% of ¹⁵N, which is well above the natural concentrations found in the atmosphere, allowed the estimation of the fraction of N derived from fixation (Equation 1, [proportion N]_{fixation}) based on the ¹⁵N-dilution method (Danso et al., 1993; McAuliffe et al., 1958), and the estimation of the

amount of N derived fertilizer (Equation 2, [proportion N]_{fertilizer})(Blumenthal and Russelle, 1996):

$$(Proportion N)_{fixation} = 1 - \left[\frac{(a\%^{15}N_{sample plant} - a\%^{15}N_{background})}{(a\%^{15}N_{control plant} - a\%^{15}N_{background})}\right]$$
(1)

 $(Proportion N)_{fertilizer} =$

$$\left\lceil \frac{\left(a\%^{15}N_{sample\ plant} - a\%^{15}N_{control\ plant}\right)}{\left(a\%^{15}N_{label} - a\%^{15}N_{control\ plant}\right)} \right\rceil, \qquad (2)$$

where $a\%^{15}N$ is the atom% ^{15}N in the plant tissue or the label applied as fertilizer. The a% 15 N_{control plant} values were the mean ¹⁵N concentrations of ambient and elevated CO2 grown control Achillea plants (grown without N addition), which were 0.3859 and 0.3867%, respectively. a% ¹⁵N_{background} is the atom% ^{15}N of atmospheric N₂ (0.3663%). This approach integrates symbiotic N2 fixation with whole plant growth over the growth interval. Achillea as the reference plant has presumably similar enough growth patterns, growing period, and rooting depths and distribution to serve as an adequate reference plant for Lupinus (Danso et al., 1993). This is supported by data from Achillea and Lupinus, which show similar functional traits when compared to over 30 other species all growing in the greenhouse and in field monocultures in similar soil in other studies taking place at Cedar Creek Natural History Area, MN (Craine et al., 2002; Reich et al., 2003).

Data analysis

The experimental design was a completely randomized split-plot arrangement with CO₂ concentration as the whole-plot factor using four identical growth chambers, two at each CO₂ concentration. The subplot factor of N addition levels was randomly assigned and replicated in individual pots among the chambers. In ANOVA, all treatment effects were considered fixed. Using F-tests, the effect of CO₂ treatment (1 d.f.) was tested against the random effect of chamber nested within CO₂ (2 d.f.). The main effect of N addition (5 d.f.) and the CO₂*N interaction were tested against the residual error (13 d.f.). The main effect of N was partitioned into single-degree-of-freedom contrasts for both linear (l) and quadratic (q) terms to examine the response to N levels (Sokal and Rohlf, 1995). Species were analyzed separately unless otherwise noted. All analyses were conducted with statistical analysis software (JMP Version 3.2.6, SAS Institute

Figure 1. Total plant biomass (g) of (a) Lupinus and (b) Achillea plants after 56 days of growth under ambient (\bullet , 365 μ mol mol⁻¹) and elevated (\bigcirc , 700 μ mol mol⁻¹) CO₂ and varying levels of N addition. Least squares means (\pm SE, n=8-10) are plotted with CO₂ treatment mean lines for Lupinus and CO₂*N linear fits for Achillea. ANOVA probabilities (P>F) of treatment effects and interactions: (a) Lupinus: CO₂ P=0.02, N P=0.40(l), P=0.11(q); CO₂*N P=0.21(l), P=0.91(q); (b) Achillea: CO₂ P=0.14; N P<0.0001 (l), P=0.003(q); CO₂*N P=0.0009 (l), P=0.28(q).

Inc., Cary, NC). Correlation and regression are used for presentation, but we do not assume that direct causal relationships are involved.

Results

Plant growth

Lupinus total plant biomass increased on average 80% under elevated compared to ambient $CO_2(P=0.02)$, whereas N additions did not affect biomass at either CO_2 concentration (Figure 1). In contrast, total plant biomass of Achillea increased to a greater extent with CO_2 enrichment under elevated than ambient N, ranging from no difference in low N soil to a 25%

increase at the highest levels of N (CO_2 x N interaction P=0.0009, Figure 1). Analyses of the allometric relations between shoots and roots, and nodules for *Lupinus*, indicated that there was no effect of elevated CO_2 on biomass distribution at final harvest (data not shown). Although elevated CO_2 -grown plants had greater whole plant biomass than ambient CO_2 -grown plants in both species, the increase in biomass was much greater in magnitude at these N levels for *Lupinus* than for *Achillea*.

Net photosynthesis

Mean rates of area-based net photosynthesis (A, μ mol m^{-2} s⁻¹) in leaves grown under long-term elevated compared to ambient CO_2 concentrations (A_{700} vs. A_{365} , i.e. measured at growth CO₂ concentrations) were significantly higher in both species (+39% and +37% in Lupinus and Achillea, respectively, $P \leq$ 0.02). These increases however, were smaller than the 70% average increase in A in response to short-term CO_2 enrichment [A_{365} (measured at 700) vs. A_{365} , Table 1, Figure 2]. This suggests that partial photosynthetic acclimation to elevated CO2 occurred and was of similar magnitude in each species. Increases in A evaluated per unit leaf N (PNUE, µmol CO₂ gN⁻¹ s⁻¹) also occurred to a similar magnitude in both species grown and measured under elevated compared to ambient CO_2 (average +60%, $P \leq 0.03$, data not shown). Significant CO2-induced increases in achieved A in both species grown at elevated CO_2 , were the result of both decreased leaf area per unit mass (SLA, cm⁻² g⁻¹) and increased photosynthetic rates per unit leaf mass $(A_{\text{mass}}, \text{ nmol } g^{-1} \text{ s}^{-1}, \text{ Table})$

N addition had no effect on A in Lupinus plants (Table 1, Figure 2a) but Achillea showed 17% higher rates under the +16 gN m⁻² yr⁻¹ treatment compared with the controls (Figure 2b). Whereas N addition resulted in increased A in Achillea, it did not affect the response of A to elevated CO_2 (CO_2 *N interaction P = 0.95). Thus, the increased N availability did not appear to affect the magnitude of photosynthetic acclimation to elevated CO_2 in either species.

Whole plant N concentration and plant N sources

Across the wide range of N additions, *Lupinus* whole plant N concentration (%) did not significantly change with either CO₂ enrichment or N addition (Figure 3, Table 2). In contrast, *Achillea* whole plant N concen-

Figure 2. Light-saturated net photosynthetic rates per unit leaf area $(A, \mu \text{mol m}^{-2} \text{ s}^{-1})$ of (a) Lupinus and (b) Achillea plants grown and measured in ambient (black circles/bars, 365 μ mol mol⁻¹, A_{365}) and elevated (white circles/bars, 700 μ mol mol⁻¹, A_{700}) CO₂concentrations, and ambient CO₂ grown plants measured at elevated CO₂ [gray squares/bars, A_{365} (measured at 700)]. Measurements were completed at (a) all levels of N addition or (b) +0 and +16 g N m⁻² yr⁻¹. Least squares means (\pm SE, n=8-10) from CO₂*N interaction, pooled across time, are shown. Horizontal lines mark the CO₂ treatment means in (a). Repeated measures ANOVA probabilities (P>F) for ambient grown plants exposed to short-term CO₂ enrichment: (a) measurement CO₂ P<0.0001, N P=0.20(q), interactions n.s.; (b) measurement CO₂ P<0.0001, N P=0.001, interactions n.s. All other ANOVA probabilities (P>F) are shown in Table 1.

Figure 3. Whole plant N concentration (%) of (a) Lupinus and (b) Achillea after 56 days at ambient (\bullet , 365 μ mol mol⁻¹) and elevated (\bigcirc , 700 μ mol mol⁻¹) CO₂ and varying levels of N addition. Least squares means (\pm SE, n=8-10) from CO₂*N interaction are plotted with an overall mean line for Lupinus and CO₂*N linear fits for Achillea. ANOVA probabilities (P > F) are shown in Table 2.

Table 1. ANOVA probabilities (P > F) of the main effects of CO_2 , N, and CO_2 *N interaction on leaf net photosynthesis and related parameters of *Lupinus* and *Achillea* grown under ambient (365 μ mol mol⁻¹) and elevated (700 μ mol mol⁻¹) CO_2 concentrations and varying levels of N addition

Species	Response	CO_2	Nitrogen ¹		CO ₂ * N		
			Linear	Quadratic	Linear	Quadratic	
Lupinus	A ₇₀₀ vs. A ₃₆₅	0.02 (+39%) ²	0.79	0.60	0.76	0.06	
perennis	A_{365} (measured at	0.03 (-20%)	0.98	0.96	0.95	0.04	
	700) vs. A ₇₀₀						
	$A_{ m mass}$	0.10(+14%)	0.87	0.51	0.73	0.08	
	SLA	0.11 (-10%)	0.55	0.83	0.83	0.32	
Achillea	A ₇₀₀ vs.A ₃₆₅	0.01 (+37%)	0.004 (+17%)		0.95		
millefolium	A ₃₆₅ (measured at	0.04 (-18%)	0.02	(+12%)	0.91		
	700) vs. A ₇₀₀						
	A _{mass}	0.88 (+2%)	0.13	(+12%)	0.15		
	SLA	0.13(-24%)	0.62	0.62(-2%)		0.03	

¹For N treatments effects on *Lupinus*, orthogonal linear and quadratic contrasts are shown.

Table 2. ANOVA probabilities (P > F) for the main effect of CO_2 , N, and CO_2^*N interaction on whole plant N concentration, total plant N partitioned into originating sources (soil, fertilizer, symbiotic N_2 fixation), and the proportion of N derived from fixation

Variable	CO_2	Lupinus $(P > F)$			CO_2	$Achillea\ (P>F)$				
		N^1		CO ₂ * N			N		CO ₂ * N	
		Linear	Quadratic	Linear	Quadratic	_	Linear	Quadratic	Linear	Quadratic
Whole plant N concentration (%)	0.10	0.49	0.79	0.25	0.34	0.04	<0.0001	0.59	0.26	0.60
Total plant N (mg plant ⁻¹)	0.008	0.73	0.14	0.70	0.30	0.37	<0.0001	0.79	0.09	0.46
Soil N (mg plant ⁻¹)	0.50	< 0.0005	0.0001	0.04	0.0002	0.73	0.35	0.25	0.02	0.32
Fertilizer N (mg plant ⁻¹)	0.01	<0.0001	0.0005	0.001	0.70	0.59	<0.0001	0.0003	0.24	0.72
N ₂ Fixation (mg plant ⁻¹)	0.009	<0.0001	0.01	0.68	0.05	NA ²	NA	NA	NA	NA
Proportion of N derived from fixation $(\text{mg N}_{\text{fixed}} (\text{mgN plant})^{-1})$	0.02	<0.0001	<0.0001	0.04	<0.0001	NA	NA	NA	NA	NA

¹For N treatments, orthogonal linear and quadratic contrasts are shown.

tration decreased substantially in elevated compared to ambient CO_2 grown plants (-20%, P=0.04) and N concentration increased progressively with increasing N addition (P<0.0001, Figure 3, Table 2). These effects of CO_2 and soil N addition on plant

N concentration were statistically independent in both species.

Figure 4 and Table 2 illustrate the effects of CO_2 and soil N addition on the amount of plant N at final harvest coming from the available sources: soil,

 $^{^2}P \le 0.05$ are bold-faced. Magnitude of main effects is shown as a percent change (elevated vs. ambient). A_{700} , A_{365} – net leaf photosynthesis on an area basis measured at growth CO₂ concentrations (μ mol m⁻² s⁻¹), A_{365} (measured at 700), A_{700} – A measured at common CO₂ concentration of 700 μ mol mol⁻¹ (μ mol m⁻² s⁻¹), A_{mass} – A on a mass basis measured at growth CO₂ concentrations (nmol g⁻¹ s⁻¹), SLA – specific leaf area (cm² g⁻¹) were analyzed by repeated measures analysis of variance.

² Not applicable for non-fixing species.

 $^{^{3}}P \leq 0.05$ are bold-faced.

Figure 4. Total plant N (mg N plant⁻¹) partitioned into originating sources (soil, fertilizer, symbiotic N₂ fixation) for Lupinus (a–d) and Achillea (e–g) grown at ambient (\bullet , 365 μ mol mol⁻¹) and elevated (\bigcirc , 700 μ mol mol⁻¹) CO₂and varying levels of N addition. Least squares means (\pm SE, n=8) from CO₂*N interaction are plotted with linear or quadratic fits to the means based on ANOVA results shown in Table 2.

fertilizer, and symbiotic atmospheric N2 fixation. In Achillea, total plant N increased linearly with increasing N addition levels due to the uptake of fertilizer N, whereas soil N uptake declined under ambient CO₂ and remained constant at elevated CO₂ (Figure 4eg). Growth under elevated CO₂ had no apparent effect on total plant N or the proportions derived from soil compared to fertilizer in Achillea plants (Table 2, Figure 4e-g). In contrast, Lupinus plants increased the amount of total plant N when grown under elevated CO₂, and this increase came predominately from symbiotic N₂ fixation (on average + 120%, Table 2, Figure 4). With increasing N addition, the amount of N derived from N2 fixation decreased in Lupinus (Figure 4c). This reduction in the amount of plant N coming from N₂ fixation was apparently compensated for by an increased uptake from soil plus fertilizer at low N supply rates and by increased uptake from fertilizer at higher N supply rates such that the total N of Lupinus was not greatly affected by N addition (Figure 4).

Not only did a greater total amount of N come from symbiotic N_2 fixation in elevated compared to ambient CO_2 -grown *Lupinus*, but the proportion of plant N derived from symbiotic N_2 fixation increased 47% on average (P=0.04). However, this stimulation of N_2 fixation was not independent of N supply rates (Figure 5, Table 2). The elevated CO_2 -induced increase in the proportion of N derived from symbiotic fixation grew markedly with N supply level from 0 to 12 g N

Figure 5. Proportion of N derived from symbiotic N_2 fixation [mg N fixed (mg N plant)⁻¹] in Lupinus grown under ambient (\bullet , 365 μ mol mol⁻¹) and elevated (\bigcirc , 700 μ mol mol⁻¹) CO₂concentration and varying N addition levels. Least squares means (\pm SE, n=8-10) from CO₂*N interaction are plotted with quadratic fits ($r^2 \geq 0.96$) to the means based on ANOVA results shown in Table 2.

 $\rm m^{-2}y^{-1}$ but then diminished at yet higher N supply rates (Figure 5). Overall, the proportion of N coming from fixation declined with increasing N addition (Table 2, Figure 5). N₂ fixation values derived by the $^{15}\rm N$ isotope method were generally comparable with estimates calculated by the difference method (Lee, 2001).

Discussion

N-limitations on the CO₂ response of Lupinus and Achillea

Growth of Achillea depended on N availability under both ambient and elevated CO₂ conditions. Also, low soil N limited the magnitude of the growth response of Achillea to elevated CO2. These results support the hypothesis that low N limits the growth response of wild plant species to CO₂ enrichment. In contrast, the N2-fixer Lupinus did not show evidence of N-limited growth. At these N levels, Lupinus demonstrated larger growth responses than Achillea to CO₂ enrichment that were independent of soil N supply. The lack of an N treatment effect on the Lupinus growth response to CO₂ enrichment is most simply explained by the consequences of the ability to access atmospheric N₂ through symbiotic fixation. Lupinus plants were similar in size, N concentration and in physiology across a wide range of soil N supply rates, and hence should not necessarily differ in response to elevated atmospheric CO₂.

While some simulation models suggest that photosynthetic responses and productivity under CO₂ enrichment are constrained at low N availabilities (Rastetter et al., 1997), evidence remains mixed (Poorter, 1998; Reich et al., 2001a,b). In a review by Lloyd and Farquhar (1996), average proportional plant growth enhancements due to elevated CO2 were even greater under low than high N conditions in some cases. Several studies have found that despite significant effects on plant growth, nutrient addition did not enable greater responses to elevated atmospheric CO₂ (Hättenschwiler and Körner, 1996; Körner et al., 1997; Reich et al., 2001a,b). In contrast, other studies found an increasing magnitude of growth stimulation in response to elevated CO₂ as N supply increased (Curtis et al., 2000; Wand et al., 1999).

Although partial photosynthetic acclimation to CO₂ enrichment occurred, both species maintained significantly higher rates of photosynthesis (+38%, see Table 1) and more efficient carbon capture per unit leaf N (average +60%, data not shown) in elevated compared to ambient CO₂, which is comparable with many, but not all, lab-based studies (Tjoelker et al., 1998; Wand et al., 1999; but not Sims et al., 1998). The down-regulation of photosynthesis under elevated CO₂ is likely explained in part by decreased tissue N concentrations and in part by several additional changes in leaf form and physiology, as observed in

many other studies (e.g., Lee et al., 2001; Tjoelker et al., 1998). In addition, in contrast to the biomass response, the photosynthetic response to CO₂ enrichment did not depend on soil N supply in either species. Our results, therefore, do not support the hypothesis that leaf-level photosynthetic response to elevated CO₂ is limited at low N, nor that N₂-fixing species will maintain higher photosynthetic enhancements with CO₂ enrichment than non-fixing species. The literature remains split between those that also found enhancements in photosynthetic rates of plants with CO₂ enrichment independent of nutrient availabilities (Hättenschwiler and Körner, 1996; Körner et al., 1997; Lloyd and Farquhar, 1996; Lee et al., 2001) and those that found elevated CO₂-induced photosynthetic enhancements to be significantly greater at higher compared to low nutrient availability (Curtis et al., 2000; Sims et al., 1998; Ward and Strain, 1999). The differential growth responses of Lupinus and Achillea to the combination of CO2 and N in this study likely involve the integration of leaf-level and/or plant-level gas exchange and morphological or allocational changes in response to elevated CO₂ (Ward and Strain, 1999).

Relationships between functional traits and species response to elevated CO_2 and increasing N

The differential growth responses Lupinus and Achillea to elevated CO₂ support the hypothesis that biomass stimulation under elevated CO₂ is stronger in N₂-fixing than non-fixing species, because the former are not N-limited. Even at the highest levels of soil N availability, the response of Achillea to elevated CO₂ remained significantly less than that of *Lupinus*. Perhaps this was because neither the N response nor the N effect on the elevated CO₂-induced response of Achillea appeared to reach saturation even at the highest levels of N (Figure 1) suggesting that further increases in the responsiveness of Achillea to elevated CO₂ might occur. However, the range of N amendments supplied were up to eight times the background supply of N in this N-poor soil and N supply rates greater than 20 g m⁻² y⁻¹ are highly unlikely under natural conditions. In a review of responses to elevated CO₂ under a variety of soil nutrient conditions including 156 species (Poorter, 1993), legume species demonstrated an average 50% increase in biomass, whereas other C₃ species biomass increased 41%. Stronger legume growth responses compared to non-legumes have also been found in several other studies (e.g., Hebeisen et al., 1997a,b; Lüscher et al., 1996; Soussana and Hartwig, 1996) but not others (Leadley and Körner, 1996 or Reich et al., 2001b).

With access to atmospheric N₂, N₂-fixers may be able to alleviate N-limitations on CO2-induced stimulation of growth when non-fixers cannot (Lüscher et al., 1996, 2000). The additional N available through symbiotic N₂ fixation may increase both the capacity for enhanced rates of realized photosynthesis with CO₂ enrichment and the utilization of this additional photoassimilate, thus facilitating continued or greater growth stimulation by elevated CO2 (Daepp et al. 2001; Poorter, 1993). Lupinus accumulated substantially more plant N and biomass than Achillea in response to growth at elevated CO₂ and maintained similar tissue N concentrations in elevated compared to ambient CO₂ plants, which likely helped minimize a more severe down-regulation of photosynthesis that would otherwise reduce elevated CO2 induced enhancement of growth. In contrast, elevated CO2 grown Achillea did not accumulate greater total amounts of N compared to plants grown at ambient CO₂, even when plants were larger, due to the significant reduction in tissue N concentrations (see Table 2 and Figure 3). Indirectly, this suggests that Achillea may not have had access to enough N or did not have sufficient sink demand (Daepp et al., 2001) to fully utilize the potentially available carbon under elevated CO₂, especially when grown at low N. Alternatively, Achillea plants may have grown larger with CO₂ enrichment even with apparent N-limitation owing to an increase in biomass produced per unit of N.

N derived from symbiotic N_2 fixation under elevated CO_2 and increasing N

The higher total plant N in elevated compared to ambient CO_2 grown *Lupinus* was derived predominantly from increased symbiotic N_2 fixation (Figure 4). In addition, the relative proportion of total plant N that was derived from fixation was on average 19 percentage points higher under elevated CO_2 compared to ambient $CO_2(59\%$ compared to 40%, respectively). However, the amount of N fixed per gram nodule mass was not affected by CO_2 concentration (P=0.64, data not shown). Therefore, assuming nitrogenase content per gram nodule was the same, the increase in the proportion of N derived from fixation with CO_2 enrichment was a result of an increased number and overall mass of nodules, rather than changes in specific nitrogenase activity, in agreement with previous

field and laboratory studies (Murphy, 1986; Soussana and Hartwig, 1996; Zanetti et al., 1996; Zanetti and Hartwig, 1997).

Comparable increases in the amount of N derived from symbiotic N2 fixation at elevated compared to ambient CO₂ have been found in several studies, including those with herbage legumes in controlled chamber environments (e.g., Murphy, 1986), in greenhouses using soil monoliths (Soussana and Hartwig, 1996), and in field studies (Lüscher et al., 2000; Zanetti et al., 1996, 1998; Zanetti and Hartwig, 1997). Most also found that the relative proportions of total plant N coming from N2 fixation compared to other sources of N increased. Some studies, however, have shown relatively minimal effect of CO₂ enrichment on the proportion of N derived from N_2 fixation (e.g., Zanetti et al., 1998). It is the increased demand for N in elevated CO₂-grown plants that appears to drive increases in overall N2 fixation (Hartwig and Nösberger, 1994; Soussana and Hartwig, 1996; Zanetti al., 1996, 1998). Variations in the magnitude of this response likely correlate with the availability of other resources such as soil moisture, or levels of other nutrients like P, Mo, or Fe, which are critical for and often limit N₂ fixation (Almeida et al., 2000; Bordeleau and Prévost, 1994; Lüscher et al., 1996; Niklaus et al., 1998; Vitousek and Field, 1999).

Conclusions

The CO₂ response of wild species, even those adapted to low N habitats, can be limited by low N availability; however, N₂-fixers can abate this limitation by supplementing mineral N uptake with symbiotic N₂ fixation. This was apparent in the legume, Lupinus, grown under elevated CO₂ and increasing soil N addition. The stronger response of Lupinus compared to Achillea can be attributed to the increased demand for N under elevated CO2, which could be met only in Lupinus through increased symbiotic N2 fixation. Since this response could lead to modified roles of N2-fixers and N2-fixer/non-fixer species interactions in grassland communities, especially those that are inherently N-poor, under projected rising atmospheric CO₂, it is important to consider interactive effects of CO2 and N availability, and the differences in species responses to combinations of these factors, when attempting to predict plant responses to the environments of the future.

Acknowledgements

We thank C. Buschena, J. Goth, T. Johnson, A. Karpinski, O. Sprenger and D. Fiala for assistance with data collection, harvests, and sample preparation. We also appreciate the helpful suggestions and comments of two anonymous reviewers. This study was supported in part by National Science Foundation Pre-doctoral and University of Minnesota Graduate School Doctoral Dissertation Fellowship Awards to Tali D. Lee, and by National Science Foundation and United States Department of Energy awards to Peter B. Reich.

References

- Almeida P F, Harwig U A, Frehner M, Nösberger J and Lüscher A 2000 Evidence that P deficiency induces N feedback regulation of symbiotic N₂ fixation in white clover (*Trifolium repens* L.) J. Exp. Bot. 51, 1289–1297.
- Blumenthal J M and Russelle M P 1996 Subsoil nitrate uptake and symbiotic dinitrogen fixation by alfalfa. Agron. J. 88, 909–915.
- Craine J M, Tilman D, Wedin D, Reich P, Tjoelker M and Knops J 2002 Functional traits, productivity and effects on nitrogen cycling of 33 grassland species. Funct. Ecol. 16, 563–574.
- Bordeleau L M and Prévost D 1994 Nodulation and nitrogen fixation in extreme environments, Plant Soil 161, 115–125.
- Curtis P S, Vogel C S, Wang X, Pregitzer K S, Zak D R, Lussenhop J, Kubiske M and Teeri J A 2000 Gas exchange leaf nitrogen, and growth efficiency of *Populus tremuloides* in a CO₂-enriched atmosphere. Ecol. Appl. 10, 3–17.
- Curtis P S and Wang X 1998 A meta-analysis of elevated CO₂ effects on woody plant mass, form, and physiology. Oecologia 113, 299–313.
- Daepp J P F, Hartwig U E, Frehner M, Nösberger J and Lüscher A 2000 Evidence that P deficiency induces N feedback regulation of symbiotic N₂ fixation in white clover (*Trifolium repens* L.). J. Exp. Bot. 51, 1289–1297.
- Danso S K A, Hardarson G and Zapata F 1993 Misconceptions and practical problems in the use of ¹⁵N soil enrichment techniques for estimating N₂ fixation. Plant Soil 152, 25–52.
- Drake B G, Gonzàlez-Meler M A and Long S P 1997 More efficient plants: a consequence of rising atmospheric CO₂? Annu. Rev. Plant Phys. 48, 609–639.
- Hartwig U A and Nösberger J 1994 What triggers the regulation of nitrogenase activity in forage legume nodules after defoliation? Plant Soil 161, 109–114.
- Hättenschwiler S and Körner C 1996 Effects of elevated CO₂ and increased nitrogen deposition on photosynthesis and growth of understory plants in spruce model ecosystems. Oecologia 106, 172–180.
- Hebeisen T, Lüscher A and Nösberger J 1997a Effects of elevated atmospheric CO₂ and nitrogen fertilisation on yield of *Trifolium repens* and *Lolium perenne*. Acta Oecol. 18, 277–284.
- Hebeisen T, Lüscher A, Zanetti S, Fischer B U, Hartwig U A, Frehner M, Hendrey G R, Blum H and Nösberger J 1997b Growth response of *Trifolium repens* L. and *Lolium perenne* L. as monocultures and bi-species mixture to free air CO₂ enrichment and management. Global Change Biol. 3, 149–160.

- Leadley P W and Körner C 1996 Effects of elevated CO₂ on plant species dominance in a highly diverse calcareous grassland. *In* Carbon Dioxide, Populations, and Communities. Eds. C Körner and F A Bazzaz. pp. 159–175. Academic Press, Inc., San Diego, CA, USA.
- Lee T D 2001 Physiological and growth responses of grassland species to elevated carbon dioxide and increased N supply with emphasis on symbiotic N fixers vs. non-fixers. PhD thesis, University of Minnesota, Twin Cities.
- Lee T D, Tjoelker M G, Ellsworth D S and Reich P B 2001 Leaf gas exchange responses of 13 prairie grassland species in the field under elevated carbon dioxide and increased nitrogen supply. New Phytol. 150, 405–418.
- Lloyd J and Farquhar G D 1996 The CO₂ dependence of photosynthesis, plant growth responses to elevated atmospheric CO₂ concentrations and their interaction with soil nutrient status. I. General principals and forest ecosystems. Funct. Ecol. 10, 4–32.
- Lüscher A, Hebeisen T, Zanetti S, Hartwig U A, Blum H, Hendrey G R and Nösberger J 1996 Differences between legumes and nonlegumes of permanent grassland in their responses to free-air carbon dioxide enrichment: Its effect on competition in a multispecies mixture. *In* Carbon Dioxide, Populations, and Communities. Eds. C Körner and F A Bazzaz. pp. 287–300. Academic Press, Inc., San Diego, CA, USA.
- Lüscher A, Hartwig U A, Suter D and Nösberger J 2000 Direct evidence that symbiotic N₂ fixation in fertile grassland is an important trait for a strong response of plants to elevated atmospheric CO₂. Global Change Biol. 6, 655–662.
- McAuliffe C, Chamblee H, Uribe-Arango H and Woodhouse W W 1958 Influence of inorganic nitrogen on nitrogen fixation by legumes as revealed by N¹⁵. Agron. J. 50, 334–337.
- Murphy P M 1986 Effect of light and atmospheric carbon dioxide concentration on nitrogen fixation by herbage legumes. Plant Soil 95, 399–409.
- Niklaus P A, Leadley P W, Stöcklin J and Körner C 1998 Nutrient relations in calcareous grassland under elevated CO₂. Oecologia 116, 67–75.
- Poorter H 1993 Interspecific variation in the growth response of plants to an elevated ambient CO₂ concentration. Vegetatio 104/105, 77–97.
- Poorter H 1998 Do slow-growing species and nutrient-stressed plants respond relatively strongly to elevated CO₂? Global Change Biol. 4, 693–697.
- Rastetter E B, Ågren G I and Shaver G R 1997 Responses of N-limited ecosystems to increased CO₂: A balanced-nutrition, coupled-element-cycles model. Ecol. Appl. 7, 444–460.
- Reich P B, Buchena C, Tjoelker M, Wrage K, Knops J, Tilman D and Machado J L 2003 Variation in growth rate and ecophysiology among 34 grassland and savanna species under contrasting N supply: A test of functional group differences. New Phytol. (In press).
- Reich P B, Knops J, Tilman D, Craine J, Ellsworth D, Tjoelker M, Lee T, Wedin D, Naeem S, Bahauddin D, Hendrey G, Jose S, Wrage K, Goth J and Bengston W 2001a Plant diversity enhances ecosystem responses to elevated CO₂ and nitrogen deposition. Nature 410, 809–812.
- Reich P B, Tilman D, Craine J, Ellsworth D, Tjoelker M, Knops J, Wedin D, Naeem S, Bahauddin D, Goth J, Bengston W and Lee T D 2001b Do species and functional groups differ in acquisition and use of C, N and water under varying atmospheric CO₂ and N deposition regimes? A field-test with 16 grassland species. New Phytol. 150, 435–448.
- Reich P B, Walters M B and Ellsworth D S 1991 Leaf age and season influence the relationships between leaf nitrogen, leaf mass

- per area and photosynthesis in maple and oak trees. Plant Cell Environ. $14,\,251{-}259.$
- Reich P B, Walters M B and Ellsworth D S 1997 From tropics to tundra: global convergence in plant functioning. Proc. Natl. Acad. Sci. USA 94, 13730–13734.
- Sims D A, Luo Y and Seeman J R 1998 Comparison of photosynthetic acclimation to elevated CO₂ and limited nitrogen supply in soybean. Plant Cell Environ. 21, 945–952.
- Sokal R R and Rohlf F J 1995 Biometry. 3rd Edition. WH Freeman & Co. New York, NY. 887 pp.
- Soussana J F and Hartwig U A 1996 The effects of elevated CO_2 on symbiotic N_2 fixation: A link between the carbon and nitrogen cycles in grassland ecosystems. Plant Soil 187, 321–332.
- Stirling C M, Davey P A, Williams T G and Long S P 1997 Acclimation of photosynthesis to elevated $\rm CO_2$ and temperature in five British native species of contrasting functional type. Global Change Biol. 3, 237–246.
- Tjoelker M G, Oleksyn J and Reich P B 1998 Seedlings of five boreal species differ in acclimation of net photosynthesis to elevated CO₂ and temperature. Tree Physiol. 18, 715–726.
- Vitousek P M, Aber J D, Howarth R W, Likens G E, Matson P A, Schindler D W, Schlesinger W H and Tilman D G 1997 Human alteration of the global nitrogen cycle: sources and consequences. Ecol. Appl. 7, 737–750.

- Vitousek P M and Field C B 1999 Ecosystem constraints to symbiotic nitrogen fixers: A simple model and its implications. Biogeochemistry 46, 179–202.
- Wand S J E, Midgley G F, Jones M H and Curtis P S 1999 Responses of wild C₄ and C₃ grasses (Poaceae) species to elevated atmospheric CO₂ concentration: a meta-analytic test of current theories and perceptions. Global Change Biol. 5, 723–741.
- Ward J K and Strain B R 1999 Elevated CO₂ studies: Past, present and future. Tree Physiol. 19, 211–220.
- Zanetti S, Hartwig U A, Lüscher A, Hebeisen T, Frehner M, Fischer B U, Hendrey G R, Blum H and Nösberger J 1996 Stimulation of symbiotic N₂ fixation in *Trifolium repens* L. under elevated atmospheric CO₂ in a grassland ecosystem. Plant Physiol. 112, 575–583.
- Zanetti S and Hartwig U A 1997 Symbiotic N₂ fixation increases under elevated atmospheric pCO₂ in the field. Acta Oecol. 18, 285–290.
- Zanetti S, Hartwig U A and Nösberger J 1998 Elevated atmospheric CO₂ does not affect per se the preference for symbiotic nitrogen as opposed to mineral nitrogen of *Trifolium repens* L. Plant Cell Environ. 21, 623–630.

Section editor: F.R. Minchin